Parallel High-Order Geometric Multigrid Methods on Adaptive Meshes for Highly Heterogeneous Nonlinear Stokes Flow Simulations of Earth's Mantle Johann Rudi¹, Hari Sundar², Tobin Isaac¹, Georg Stadler³, Michael Gurnis⁴, and Omar Ghattas^{1,5} ¹Institute for Computational Engineering and Sciences (ICES), The University of Texas at Austin, USA ²School of Computing, The University of Utah, USA ³Courant Institute of Mathematical Sciences, New York University, USA ⁴Seismological Laboratory, California Institute of Technology, USA ⁵Jackson School of Geosciences and Department of Mechanical Engineering, The University of Texas at Austin, USA #### Summary of main results #### I. Efficient methods/algorithms - High-order finite elements Adaptive meshes, resolving viscosity variations - Geometric multigrid (GMG) preconditioners for elliptic operators - Novel GMG based BFBT/LSC pressure Schur complement preconditioner - Inexact Newton-Krylov method - $ightharpoonup H^{-1}$ -norm for velocity residual in Newton line search ## II. Scalable parallel implementation Matrix-free stiffness/mass element shape functions - application and GMG smoothing ► Tensor product structure of finite - Octree algorithms for handling - adaptive meshes in parallel - Algebraic multigrid (AMG) as coarse solver for GMG avoids full AMG setup cost and large matrix - Parallel scalability results up to 16,384 CPU cores (MPI) #### 1. Mantle flow #### Model equations for Earth mantle flow Rock in the mantle moves like a viscous, incompressible fluid on time scales of millions of years. From conservation of mass and momentum, we obtain that the flow velocity can be modeled as a nonlinear Stokes system. $u \dots$ velocity $p \dots$ pressure $T \dots$ temperature μ ... viscosity The viscosity depends exponentially on the temperature (via an Arrhenius relationship), on a power of the second invariant of the strain rate tensor, and incorporates plastic yielding. The right-hand side forcing, f, is derived from the Boussinesq approximation and depends on the temperature. Effective viscosity field and adaptive mesh resolving narrow plate boundaries (shown in red). (Visualization by L. Alisic) ## Solver challenges What causes the demand for scalable solvers for high-order discretizations on adaptive grids? — The severe nonlinearity, heterogeneity, and anisotropy of the Earth's rheology: - ▶ Up to 6 orders of magnitude viscosity contrast; sharp viscosity gradients due to decoupling at plate boundaries - ► Wide range of spatial scales and highly localized features with respect to Earth radius (\sim 6371 km): plate thickness \sim 50 km & shearing zones at plate boundaries \sim 5 km - ▶ Desired resolution of \sim 1 km results in $O(10^{12})$ degrees of freedom on a uniform mesh of Earth's mantle, therefore adaptive mesh refinement is essential - ▶ Demand for high accuracy leads to high-order discretizations #### 2. Scalable parallel Stokes solver #### Parallel octree-based adaptive mesh refinement (p4est) - Identify octree leaves with hexahedral elements - ► Octree structure enables fast parallel adaptive octree/mesh refinement and coarsening - Octrees and space filling curves enable fast neighbor search, repartitioning, and 2:1 balancing in parallel - ► Algebraic constraints on non-conforming element faces with hanging nodes enforce global continuity of the velocity basis functions - ► Demonstrated scalability to *O*(500K) cores (MPI) ## High-order finite element discretization of the Stokes system - ► High-order finite element shape functions - ▶ Inf-sup stable velocity-pressure pairings: $\mathbb{Q}_k \times \mathbb{P}_{k-1}^{\text{disc}}$ with $2 \leq k$ - ► Locally mass conservative due to discontinuous pressure space - ► Fast, matrix-free application of stiffness and mass matrices - ► Hexahedral elements allow exploiting the tensor product structure of basis functions for a high floating point to memory operations ratio #### Linear solver: Preconditioned Krylov subspace method Fully coupled iterative solver: GMRES with upper triangular block preconditioning $$\begin{bmatrix} \mathbf{A} & \mathbf{B}^{\top} \\ \mathbf{B} & \mathbf{0} \end{bmatrix} \quad \begin{bmatrix} \tilde{\mathbf{A}} & \mathbf{B}^{\top} \\ \mathbf{0} & -\tilde{\mathbf{S}} \end{bmatrix}^{-1} \begin{bmatrix} \mathbf{u}' \\ \mathbf{p}' \end{bmatrix} = \begin{bmatrix} \mathbf{f} \\ \mathbf{0} \end{bmatrix}$$ Stokes operator preconditioner Approximating the inverse of the viscous stress block, $\tilde{\bf A}^{-1}\approx {\bf A}^{-1}$, is well suited for multigrid methods. Next, find an approximation for the inverse Schur complement, $\tilde{\mathbf{S}}^{-1} \approx \mathbf{S}^{-1} \coloneqq (\mathbf{B}\mathbf{A}^{-1}\mathbf{B}^{\top})^{-1}$. ### BFBT/LSC Schur complement approximation S⁻¹ Improved BFBT / Least Squares Commutator (LSC) method: $$\tilde{\mathbf{S}}^{-1} = (\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})^{-1}(\mathbf{B}\mathbf{D}^{-1}\mathbf{A}\mathbf{D}^{-1}\mathbf{B}^{\top})(\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})^{-1}$$ with diagonal scaling, $\mathbf{D} := \operatorname{diag}(\mathbf{A})$. Derived from the least squares minimizer of a commutation relationship of A and B^{T} . Here, approximating the inverse of the discrete pressure Laplacian, $(\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})$, is well suited for multigrid methods. ## 3. Stokes solver robustness with scaled BFBT Schur complement approximation The subducting plate model problem on a cross section of the spherical Earth domain serves as a benchmark for solver robustness. Multigrid parameters: GMG for A: 1 V-cycle, 3+3 smooth AMG (PETSc's GAMG) for $(\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})$ 3 V-cycles, 3+3 smooth #### Robustness with respect to plate coupling strength Convergence for solving Au = f (red), Stokes system with BFBT (blue), Stokes system with viscosity weighted mass matrix as Schur complement approximation (green) for comparison to conventional preconditioning. #### Robustness with respect to plate boundary thickness Convergence for solving Au = f (red), Stokes system with BFBT (blue), Stokes system with viscosity weighted mass matrix as Schur complement approximation (green) for comparison to conventional preconditioning. ## 4. Parallel adaptive high-order geometric multigrid The multigrid hierarchy of nested meshes is generated from an adaptively refined octree-based mesh via geometric coarsening: - Parallel repartitioning of coarser meshes for load-balancing; repartitioning of sufficiently coarse meshes on subsets of cores - \blacktriangleright High-order L^2 -projection of coefficients onto coarser levels; re-discretization of differential equations at each coarser geometric multigrid level - As the coarse solver for geometric multigrid, AMG (PETSc's GAMG) is invoked on only small core counts - ► Geometric multigrid for the pressure Laplacian is problematic due to the discontinuous modal pressure discretization $\mathbb{P}_{k-1}^{\text{disc}}$; here, a novel approach is taken by re-discretizing with continuous nodal \mathbb{Q}_k basis functions - ► GMG smoother: Chebyshev accelerated Jacobi (PETSc) with matrix-free high-order stiffness apply, assembly of high-order diagonal only - ightharpoonup GMG smoother for $(BD^{-1}B^{\top})$, discontinuous modal: Chebyshev accelerated Jacobi (PETSc) with matrix-free apply and assembled diagonal - ▶ GMG restriction & interpolation: High-order L^2 -projection; restriction and interpolation operators are adjoints of each other in L^2 -sense - ▶ GMG restriction & interpolation for $(BD^{-1}B^{\top})$: L^2 -projection between discontinuous modal and continuous nodal spaces - ▶ No collective communication in GMG cycles needed ## 5. Convergence dependence on mesh size and discretization order #### h-dependence using geometric multigrid for $\tilde{\bf A}$ and $({\bf B}{\bf D}^{-1}{\bf B}^{\top})$ The mesh is increasingly refined while the discretization stays fixed to $\mathbb{Q}_2 \times \mathbb{P}_1^{\text{disc}}$. Performed with subducting plate model problem (see above). (Multigrid parameters: GMG for $\hat{\mathbf{A}}$: 1 V-cycle, 3+3 smoothing; GMG for $(\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})$: 1 V-cycle, 3+3 smoothing) ## p-dependence using geometric multigrid for $\tilde{\mathbf{A}}$ and $(\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{\top})$ The discretization order of the finite element space increases while the mesh stays fixed. Performed with subducting plate model problem (see above). (Multigrid parameters: GMG for $\tilde{\bf A}$: 1 V-cycle, 3+3 smoothing; GMG for $({\bf B}{\bf D}^{-1}{\bf B}^{\top})$ 1 V-cycle, 3+3 smoothing) Remark: The deteriorating Stokes convergence with increasing order is due to a deteriorating approximation of the Schur complement by the BFBT method and not the multigrid components. ## 6. Parallel scalability of geometric multigrid ## Global problem on adaptive mesh of the Earth - Viscosity is generated from real Earth data - Heterogeneous viscosity field exhibits 6 orders of magnitude variation - ► Adaptively refined mesh (p4est library) down to \sim 0.5 km local resolution; $\mathbb{Q}_2 \times \mathbb{P}_1^{\mathrm{disc}}$ discretization #### Weak scalability using adaptively refined Earth mesh | #cores | velocity
DOF | #levels
GMG, AMG | setup time (s)
GMG, AMG, total | solve
time (s) | #iter | #cores | pressure
DOF | #levels
GMG, AMG | setup time (s)
GMG, AMG, total | solve
time (s) | #it | | |--------|-----------------|---------------------|-----------------------------------|-------------------|-------|--------|-----------------|---------------------|-----------------------------------|-------------------|-----|--| | 2048 | 637M | 7, 4 | 10.2, 14.3, 24.6 | 2298.0 | 402 | 2048 | 125M | 7, 3 | 11.3, 0.9, 12.2 | 857.2 | 12 | | | 4096 | 1155M | 7, 4 | 12.8, 28.6, 41.4 | 2482.5 | 389 | 4096 | 227M | 7, 4 | 12.3, 2.2, 14.5 | 638.0 | ç | | | 8192 | 2437M | 8, 4 | 15.2, 15.6, 30.8 | 2129.5 | 339 | 8192 | 482M | 8, 3 | 18.1, 1.5, 19.7 | 684.0 | ç | | | 16384 | 5371M | 8, 4 | 29.2, 51.0, 80.2 | 2198.4 | 279 | 16384 | 1042M | 8, 4 | 26.6, 9.1, 35.7 | 546.2 | 6 | | Remark: The number of GMRES iterations until convergence is reducing as the mesh is refined. This is due to an increasingly better resolution of the variations in the viscosity. #### Strong scalability using fixed adaptive Earth mesh Efficiency based on the setup and solve Efficiency based on the setup and solve # 7. Scalable nonlinear Stokes solver: **Inexact Newton-Krylov method** - Newton update is computed inexactly via Krylov subspace iterative method - Krylov tolerance decreases with subsequent Newton steps to guarantee superlinear convergence - Number of Newton steps is independent of the mesh size - \blacktriangleright Velocity residual is measured in H^{-1} -norm for backtracking line search; this avoids overly conservative update steps $\ll 1$ (evaluation of residual norm requires 3 scalar constant coefficient Laplace solves, which are performed by PCG with GMG preconditioning) - ► Grid continuation at initial Newton steps: Adaptive mesh refinement to resolve increasing viscosity variations arising from the nonlinear dependence on the velocity Note: Adaptive mesh refinements after the first four Newton steps are indicated by black vertical lines. 642M velocity & pressure DOF at solution, 473 min total runtime on 4096 cores.